SCHEDULE H (Form 990) Department of the Treasury Internal Revenue Service **Hospitals** ► Complete if the organization answered "Yes" on Form 990, Part IV, question 20. ➤ Attach to Form 990. ► Go to www.irs.gov/Form990 for instructions and the latest information. OMB No. 1545-0047 Open to Public Inspection Name of the organization PARKVIEW WABASH HOSPITAL, Employer identification number 47-1753440 Part I Financial Assistance and Certain Other Community Benefits at Cost Yes No X 1a Did the organization have a financial assistance policy during the tax year? If "No," skip to question 6a 1a X b If "Yes," was it a written policy? If the organization had multiple hospital facilities, indicate which of the following best describes application of the financial assistance policy to its various hospital 1b facilities during the tax year. X Applied uniformly to all hospital facilities Applied uniformly to most hospital facilities Generally tailored to individual hospital facilities 3 Answer the following based on the financial assistance eligibility criteria that applied to the largest number of the organization's patients during the tax year. a Did the organization use Federal Poverty Guidelines (FPG) as a factor in determining eligibility for providing free care? If "Yes," indicate which of the following was the FPG family income limit for eligibility for free care: Х За X 200% Other 150% b Did the organization use FPG as a factor in determining eligibility for providing discounted care? If "Yes," indicate which of the following was the family income limit for eligibility for discounted care: Х 3b X 250% 300% 350% 400% U Other % c If the organization used factors other than FPG in determining eligibility, describe in Part VI the criteria used for determining eligibility for free or discounted care. Include in the description whether the organization used an asset test or other threshold, regardless of income, as a factor in determining eligibility for free or discounted care. Did the organization's financial assistance policy that applied to the largest number of its patients during the tax year provide for free or discounted care to the Х X 5a Did the organization budget amounts for free or discounted care provided under its financial assistance policy during the tax year? 5a $\overline{\mathbf{x}}$ b If "Yes," did the organization's financial assistance expenses exceed the budgeted amount? 5b c If "Yes" to line 5b, as a result of budget considerations, was the organization unable to provide free or discounted care to a patient who was eligible for free or discounted care? 6a Did the organization prepare a community benefit report during the tax year? X 6a X **b** If "Yes," did the organization make it available to the public? Complete the following table using the worksheets provided in the Schedule H instructions. Do not submit these worksheets with the Schedule H. Financial Assistance and Certain Other Community Benefits at Cost (a) Number of (d) Direct offsetting (c) Total community (f) Percent of total (b) Persons (e) Net community Financial Assistance and programs (optional) (optional) **Means-Tested Government Programs** a Financial Assistance at cost (from 2.54% 1308170 0 1308170 Worksheet 1) **b** Medicaid (from Worksheet 3, 2390190. 5.12% 5028858. 2638668 column a) c Costs of other means-tested government programs (from 6490138. 3959244. 2530894. 4.91% Worksheet 3, column b) d Total. Financial Assistance and 12827166. 6349434. 6477732. 12.57% Means-Tested Government Programs. Other Benefits e Community health improvement services and community benefit operations 59,378. 59,378. 0. .12% (from Worksheet 4) f Health professions education (from Worksheet 5) g Subsidized health services (from Worksheet 6) h Research (from Worksheet 7) i Cash and in-kind contributions for community benefit (from .01% 2,713. 0. 2,713. Worksheet 8) 62,091. 62,091. j Total. Other Benefits 6349434. 12889257. k Total. Add lines 7d and 7i 6539823. Part II Community Building Activities Complete this table if the organization conducted any community building activities during the tax year, and describe in Part VI how its community building activities promoted the health of the communities it serves. | | tax your, arra arosonios irri ar | | | p | | | | | • | | | |------------|--|---|--------------------------------------|-------------------------------------|--------------------------------------|------------|--------------------------|-----------|------------|---------------------|----------| | | | (a) Number of activities or programs (optional) | (b) Persons served (optional) | (c) Total community building expens | (d) Di
offsetting r
se | | (e)
comm
building | nunity | | Percent
al expen | | | 1 | Physical improvements and housing | | | | | | | | | | | | 2 | Economic development | | | 25,00 | 0. | | 25, | 000. | | .05 | ક્ર | | 3 | Community support | | | | | | | | | | | | 4 | Environmental improvements | | | | | | | | | | | | 5 | Leadership development and | | | | | | | | | | | | | training for community members | | | | | | | | | | | | 6 | Coalition building | | | | | | | | | | | | 7 | Community health improvement | | | | | | | | | | | | | advocacy | | | | | | | | | | | | 8 | Workforce development | | | 3,38 | 0. | 0. | 3, | 380. | | .01 | ક | | 9 | Other | | | | | | | | | | | | 10 | Total | | | 28,38 | 0. | | 28, | 380. | | .06 | <u>ሄ</u> | | Pa | rt III Bad Debt, Medicare, 8 | & Collection P | ractices | | | | | | | | | | Sect | ion A. Bad Debt Expense | | | | | | | | | Yes | No | | 1 | Did the organization report bad deb | t expense in accor | dance with Health | care Financial | Management A | Associa | tion | | | | | | | | | | | | | | | 1 | Х | | | 2 | Enter the amount of the organization | • | • | t VI the | I | | | 0 | | | | | | methodology used by the organizati | | | | 2 | | | 0. | 4 | | | | 3 | Enter the estimated amount of the o | • | • | | | | | | | | | | | patients eligible under the organizat | | | | ı | | | | | | | | | methodology used by the organizati | | | rationale, if any | | | 1 2 | 002 | | | | | _ | for including this portion of bad deb | | | | | | | | | | | | 4 | Provide in Part VI the text of the foo | | | | | | | | | | | | 0 1 | expense or the page number on whi | ich this footnote is | contained in the a | attached financ | cial statements | • | | | | | | | | ion B. Medicare | adiaara (inaludina l | DCII and IME\ | | 5 | 1 12 | ,369, | 693 | | | | | 5
6 | Enter total revenue received from Menter Medicare allowable costs of care | | | | | | ,978, | | | | | | 7 | Subtract line 6 from line 5. This is th | | | | | + | -609, | 047 | - | | | | 8 | Describe in Part VI the extent to whi | | | | | | | 0 1 7 6 | | | | | 0 | | | | | | | | | | | | | | Also describe in Part VI the costing methodology or source used to determine the amount reported on line 6. Check the box that describes the method used: | | | | | | | | | | | | | Cost accounting system | X Cost to char | rge ratio | Other | | | | | | | | | Sect | ion C. Collection Practices | | J | | | | | | | | | | 9a | Did the organization have a written of | debt collection poli | cy during the tax | year? | | | | | | Х | | | | If "Yes," did the organization's collection | =" | | | | | | | | | | | | collection practices to be followed for pat | | | | | | | | 9b | X | | | Pa | rt IV Management Compar | nies and Joint | Ventures (owned | d 10% or more by o | fficers, directors, tru | istees, ke | y employees, | and physi | cians - se | e instru | ctions) | | | (a) Name of entity | (b) Des | scription of primar | y (| c) Organizatior | n's (d) | Officers, | | (e) Ph | nysicia | ns' | | | · · · | | tivity of entity | | profit % or sto | ck O | rs, trustee
ey employ | | • | fit % c | or | | | | | | | ownership % | pr | ofit % or s | stock | | tock
ership | 04 | | | | | | | | | ownership | 9 % | OWIT | ersilib | 70 | - | - | | - | | | | | | | | | | | - | | + | | | | | | | | | | | + | | + | | | | | | | | | | | + | | + | | | | | | | | | | | \dashv | | + | | | | | | | | | | | - | | | | | | | | | <u> </u> | | | | | | | | | | | Part V | Facility Information | | | | | | | | | | | |--------------|---|------------------|-------------------------|---------------------|-------------------|--------------------------|-------------------|-------------|----------|------------------|--------------------| | Section A | . Hospital Facilities | | | | | tal | | | | | | | | er of size, from largest to smallest) | | ica | _ | | spi | | | | | | | | hospital facilities did the organization operate | <u>i</u> a | nrg | Diff. | Ē | 은 | - | | | | | | during the | | 186 | 8 | Soc | g | ess. | ≅ | , , | | | | | | · | - 폴 | ical | Š | 폭 | Ö | 일 | Įχ | ١. ا | | | | Name, add | dress, primary website address, and state license number | icensed hospital | Gen. medical & surgical | Children's hospital | Teaching hospital | Critical access hospital | Research facility | ER-24 hours | ER-other | | Facility reporting | | (and it a gr | roup return, the name and EIN of the subordinate hospital on that operates the hospital facility) | Ü | n. n | į | 뉳 | Ęį | Sec | -24 | φ | | group | | | | 造 | Ge | ည် | <u>e</u> | ঠ | 8 | 6 | <u> </u> | Other (describe) | - ' | | 1 PAR: | KVIEW WABASH HOSPITAL, INC. | | | | | | | | | | | | 10 . | JOHN KISSINGER DRIVE | | | | | | | | | | | | WAB | ASH, IN 46992 | | | | | | | | | | | | | .PARKVIEW.COM | 1 | | | | | | | | | | | | 005094-1 | $ \mathbf{x} $ | х | | | х | | х | | | | | | | ┿ | | | + | | |
 | | | | | | | - | | | | | | | | | | | | | 4 | | | | | | | | | | | | | 4 | 1 | | | | | | | | | | | | | - | | | | | | | | | | | | | - | | | | | | | | | | | | | +- | | | - | | | | | | | | | | 4 | 1 | | | | | | | | | | | | | 1 | | | | | | | | | | | | | - | | | | | | | | | | | | | 4 | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | <u> </u> | 1 | | | | | | | | | | | | | 1 | | | | | | | | | | | | | + | | | + | | | | | | | | | | 4 | | | | | | | | | | | | | 4 | | | | | | | | | | | | | 4 | 1 | | | | | | | | | | | | | 1 | | | | | | | | | | | | | 4 | | | | | | | | | | | | | +- | | | ₩ | | _ | | | | | | | | 4 | 1 | \top | | | T | | | | | | | | | | 1 | | 1 | | | | | | | | | | | - | | | | | | | | | | | | | 4 | | 1 | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | 1 | | | | | | | ### Section B. Facility Policies and Practices (complete a separate Section B for each of the hospital facilities or facility reporting groups listed in Part V, Section A) Name of hospital facility or letter of facility reporting group $\begin{tabular}{c} \underline{PARKVIEW} & WABASH & HOSPITAL \end{tabular}$, INC . Line number of hospital facility, or line numbers of hospital facilities in a facility reporting group (from Part V, Section A): 1 | | | | Yes | No | |-----|---|-----|-----|----| | Con | nmunity Health Needs Assessment | | | | | 1 | Was the hospital facility first licensed, registered, or similarly recognized by a state as a hospital facility in the | | | | | | current tax year or the immediately preceding tax year? | 1 | | Х | | 2 | Was the hospital facility acquired or placed into service as a tax-exempt hospital in the current tax year or | | | | | | the immediately preceding tax year? If "Yes," provide details of the acquisition in Section C | 2 | | Х | | 3 | During the tax year or either of the two immediately preceding tax years, did the hospital facility conduct a | | | | | | community health needs assessment (CHNA)? If "No," skip to line 12 | 3 | X | | | | If "Yes," indicate what the CHNA report describes (check all that apply): | | | | | а | A definition of the community served by the hospital facility | | | | | b | Demographics of the community | | | | | c | Existing health care facilities and resources within the community that are available to respond to the health needs | | | | | | of the community | | | | | c | How data was obtained | | | | | е | The significant health needs of the community | | | | | f | 77 | | | | | | groups | | | | | g | The process for identifying and prioritizing community health needs and services to meet the community health needs | | | | | h | The process for consulting with persons representing the community's interests | | | | | i | The impact of any actions taken to address the significant health needs identified in the hospital facility's prior CHNA(s) | | | | | j | Other (describe in Section C) | | | | | 4 | Indicate the tax year the hospital facility last conducted a CHNA: 20_19 | | | | | 5 | In conducting its most recent CHNA, did the hospital facility take into account input from persons who represent the broad | | | | | | interests of the community served by the hospital facility, including those with special knowledge of or expertise in public | | | | | | health? If "Yes," describe in Section C how the hospital facility took into account input from persons who represent the | | | | | | community, and identify the persons the hospital facility consulted | 5 | Х | | | 6a | Was the hospital facility's CHNA conducted with one or more other hospital facilities? If "Yes," list the other | | | | | | hospital facilities in Section C | 6a | Х | | | b | Was the hospital facility's CHNA conducted with one or more organizations other than hospital facilities? If "Yes," | | | | | | list the other organizations in Section C | 6b | Х | | | 7 | Did the hospital facility make its CHNA report widely available to the public? | 7 | Х | | | | If "Yes," indicate how the CHNA report was made widely available (check all that apply): | | | | | а | | | | | | b | | | | | | c | Made a paper copy available for public inspection without charge at the hospital facility | | | | | C | Other (describe in Section C) | | | | | 8 | Did the hospital facility adopt an implementation strategy to meet the significant community health needs | | | | | | identified through its most recently conducted CHNA? If "No," skip to line 11 | 8 | Х | | | 9 | Indicate the tax year the hospital facility last adopted an implementation strategy: 20 $_19$ | | | | | | | 10 | Х | | | | HTTPS://WWW.PARKVIEW.COM/LOCALHEALTHNEEDS | | | | | | olf "No," is the hospital facility's most recently adopted implementation strategy attached to this return? | 10b | | | | 11 | Describe in Section C how the hospital facility is addressing the significant needs identified in its most | | | | | | recently conducted CHNA and any such needs that are not being addressed together with the reasons why such needs are not being addressed. | | | | | | ů . | | | | | 12a | Did the organization incur an excise tax under section 4959 for the hospital facility's failure to conduct a | | | ,, | | | CHNA as required by section 501(r)(3)? | 12a | | X | | | olf "Yes" to line 12a, did the organization file Form 4720 to report the section 4959 excise tax? | 12b | | | | C | s If "Yes" to line 12b, what is the total amount of section 4959 excise tax the organization reported on Form 4720 | | | | | | for all of its hospital facilities? \$ | | | | | Financial A | Assistance | Policy | (FAP) | |-------------|------------|--------|-------| |-------------|------------|--------|-------| | Name of hospital facility or letter of facility reporting group | PARKVIEW | WABASH | HOSPITAL, | INC. | |---|----------|--------|-----------|------| |---|----------|--------|-----------|------| | | | | | Yes | No | | |----|------------------|--|----|-----|----|--| | | Did the | hospital facility have in place during the tax year a written financial assistance policy that: | | | | | | 13 | Explain | ained eligibility criteria for financial assistance, and whether such assistance included free or discounted care? | | | | | | | If <u>"Yes</u> , | " indicate the eligibility criteria explained in the FAP: | | | | | | а | X | Federal poverty guidelines (FPG), with FPG family income limit for eligibility for free care of | | | | | | | | and FPG family income limit for eligibility for discounted care of $\phantom{aaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaaa$ | | | | | | b | | Income level other than FPG (describe in Section C) | | | | | | C | | Asset level | | | | | | d | | Medical indigency | | | | | | е | | Insurance status | | | | | | f | X | Underinsurance status | | | | | | g | X | Residency | | | | | | h | | Other (describe in Section C) | | | | | | 14 | Explain | ed the basis for calculating amounts charged to patients? | 14 | Х | | | | 15 | Explain | ed the method for applying for financial assistance? | 15 | X | | | | | If "Yes, | " indicate how the hospital facility's FAP or FAP application form (including accompanying instructions) | | | | | | | explain | ed the method for applying for financial assistance (check all that apply): | | | | | | а | X | Described the information the hospital facility may require an individual to provide as part of his or her application | | | | | | b | X | Described the supporting documentation the hospital facility may require an individual to submit as part of his | | | | | | | | or her application | | | | | | С | X | Provided the contact information of hospital facility staff who can provide an individual with information | | | | | | | | about the FAP and FAP application process | | | | | | d | | Provided the contact information of nonprofit organizations or government agencies that may be sources | | | | | | | | of assistance with FAP applications | | | | | | е | | Other (describe in Section C) | | | | | | 16 | Was wi | idely publicized within the community served by the hospital facility? | 16 | _X | | | | | If "Yes, | " indicate how the hospital facility publicized the policy (check all that apply): | | | | | | а | X | The FAP was widely available on a website (list url): SEE PART V, PAGE 8 | | | | | | b | | The FAP application form was widely available on a website (list url): SEE PART V, PAGE 8 | | | | | | C | | A plain language summary of the FAP was widely available on a website (list url): SEE PART V, PAGE 8 | | | | | | d | | The FAP was available upon request and without charge (in public locations in the hospital facility and by mail) | | | | | | е | X | The FAP application form was available upon request and without charge (in public locations in the hospital | | | | | | | | facility and by mail) | | | | | | f | X | A plain language summary of the FAP was available upon request and without charge (in public locations in | | | | | | | | the hospital facility and by mail) | | | | | | g | X | Individuals were notified about the FAP by being offered a paper copy of the plain
language summary of the FAP, | | | | | | | | by receiving a conspicuous written notice about the FAP on their billing statements, and via conspicuous public | | | | | | | | displays or other measures reasonably calculated to attract patients' attention | | | | | | | 77 | | | | | | | h | X | Notified members of the community who are most likely to require financial assistance about availability of the FAP | | | | | | i | X | The FAP, FAP application form, and plain language summary of the FAP were translated into the primary language(s) | | | | | | | | spoken by Limited English Proficiency (LEP) populations | | | | | | j | | Other (describe in Section C) | | | | | Schedule H (Form 990) 2020 | Sch | eaule H | (FORM 990) 2020 PARKVIEW WABASH HOSPITAL, INC. 47-173 | 744 | U Pa | age 6 | |-------|----------|---|--------|------|--------------| | | rt V | Facility Information (continued) | | | | | Billi | ng and | Collections | | | | | Nan | ne of ho | spital facility or letter of facility reporting group PARKVIEW WABASH HOSPITAL, INC. | | | | | | | | | Yes | No | | 17 | Did the | hospital facility have in place during the tax year a separate billing and collections policy, or a written financial | | | | | | assista | nce policy (FAP) that explained all of the actions the hospital facility or other authorized party may take upon | | | | | | nonpay | yment? | 17 | Х | | | 18 | Check | all of the following actions against an individual that were permitted under the hospital facility's policies during the | | | | | | tax yea | ar before making reasonable efforts to determine the individual's eligibility under the facility's FAP: | | | | | а | Ш | Reporting to credit agency(ies) | | | | | b | | Selling an individual's debt to another party | | | | | С | | Deferring, denying, or requiring a payment before providing medically necessary care due to nonpayment of a | | | | | | | previous bill for care covered under the hospital facility's FAP | | | | | d | | Actions that require a legal or judicial process | | | | | е | | Other similar actions (describe in Section C) | | | | | f | X | None of these actions or other similar actions were permitted | | | | | 19 | Did the | hospital facility or other authorized party perform any of the following actions during the tax year before making | | | | | | reason | able efforts to determine the individual's eligibility under the facility's FAP? | 19 | | Х | | | | " check all actions in which the hospital facility or a third party engaged: | | | | | а | | Reporting to credit agency(ies) | | | | | b | | Selling an individual's debt to another party | | | | | С | | Deferring, denying, or requiring a payment before providing medically necessary care due to nonpayment of a | | | | | | | previous bill for care covered under the hospital facility's FAP | | | | | d | | Actions that require a legal or judicial process | | | | | е | | Other similar actions (describe in Section C) | | | | | 20 | Indicat | e which efforts the hospital facility or other authorized party made before initiating any of the actions listed (whether or | | | | | | | ecked) in line 19 (check all that apply): | | | | | а | | Provided a written notice about upcoming ECAs (Extraordinary Collection Action) and a plain language summary of the | | | | | | | FAP at least 30 days before initiating those ECAs (if not, describe in Section C) | | | | | b | X | Made a reasonable effort to orally notify individuals about the FAP and FAP application process (if not, describe in Section 2015). | ion C) | | | | С | 37 | Processed incomplete and complete FAP applications (if not, describe in Section C) | , | | | | d | 37 | Made presumptive eligibility determinations (if not, describe in Section C) | | | | | е | | Other (describe in Section C) | | | | | f | | None of these efforts were made | | | | | | cy Rela | ting to Emergency Medical Care | | | | | | | e hospital facility have in place during the tax year a written policy relating to emergency medical care | | | | | | | quired the hospital facility to provide, without discrimination, care for emergency medical conditions to | | | | | | | uals regardless of their eligibility under the hospital facility's financial assistance policy? | 21 | Х | | | | | ' indicate why: | | | | | а | | The hospital facility did not provide care for any emergency medical conditions | | | | | b | | The hospital facility's policy was not in writing | | | | | ~ | 一 | The hospital facility limited who was eligible to receive care for emergency medical conditions (describe in Section C) | | | | Schedule H (Form 990) 2020 Other (describe in Section C) | Pa | art V Facility Information (continued) | | | | | |-----|---|---|----|-----|----| | Ch | arges to Individuals Eligible for Assistance Under the FAF | P (FAP-Eligible Individuals) | | | | | Naı | me of hospital facility or letter of facility reporting group | PARKVIEW WABASH HOSPITAL, INC. | | | | | | | | | Yes | No | | 22 | Indicate how the hospital facility determined, during the taindividuals for emergency or other medically necessary car | x year, the maximum amounts that can be charged to FAP-eligible re. | | | | | ; | The hospital facility used a look-back method base 12-month period | ed on claims allowed by Medicare fee-for-service during a prior | | | | | ı | b X The hospital facility used a look-back method base health insurers that pay claims to the hospital facility | ed on claims allowed by Medicare fee-for-service and all private lity during a prior 12-month period | | | | | • | with Medicare fee-for-service and all private health | ed on claims allowed by Medicaid, either alone or in combination insurers that pay claims to the hospital facility during a prior | | | | | | 12-month period The hospital facility used a prospective Medicare of | or Medicaid method | | | | | 23 | emergency or other medically necessary services more that | an the amounts generally billed to individuals who had | 23 | | x | | | insurance covering such care? | | 23 | | | | 24 | If "Yes," explain in Section C. During the tax year, did the hospital facility charge any FAF service provided to that individual? | P-eligible individual an amount equal to the gross charge for any | 24 | | х | | | If "Ves " explain in Section C | | | | | Schedule H (Form 990) 2020 Section C. Supplemental Information for Part V, Section B. Provide descriptions required for Part V, Section B, lines 2, 3j, 5, 6a, 6b, 7d, 11, 13b, 13h, 15e, 16j, 18e, 19e, 20a, 20b, 20c, 20d, 20e, 21c, 21d, 23, and 24. If applicable, provide separate descriptions for each hospital facility in a facility reporting group, designated by facility reporting group letter and hospital facility line number from Part V, Section A ("A, 1," "A, 4," "B, 2," "B, 3," etc.) and name of hospital facility. PARKVIEW WABASH HOSPITAL, INC .: PART V, SECTION B, LINE 5: DESCRIBE HOW THE HOSPITAL FACILITY TOOK INTO ACCOUNT INPUT FROM PERSONS WHO REPRESENT THE COMMUNITY, AND IDENTIFY THE PERSONS THE HOSPITAL FACILITY CONSULTED: WHEN CONDUCTING ITS 2019 CHNA, PARKVIEW HEALTH SYSTEM, INC., INCLUDING PARKVIEW WABASH HOSPITAL, INC., AND THE INDIANA PARTNERSHIP FOR HEALTHY COMMUNITIES (IN-PHC) RESEARCH TEAM MADE SURE TO GET THE INPUT FROM PERSONS REPRESENTING THE BROADER INTERESTS OF THE COMMUNITY, WHILE ALSO FOCUSING ON THE NEEDS OF VULNERABLE POPULATIONS IN NORTHEAST INDIANA. AREA HEALTH DEPARTMENTS, MEDICAL PROFESSIONALS AND SOCIAL SERVICE AGENCIES THAT PROVIDE SERVICES DIRECTLY TO THE UNDERSERVED IN OUR COMMUNITIES WERE SURVEYED AND TOOK PART IN COMMUNITY HEALTH PLANNING SESSIONS. AS PART OF THE RESEARCH PROCESS, PARKVIEW HEALTH SYSTEM, INC. AND ITS RESEARCH PARTNERS OBTAINED THE FOLLOWING: 1) PRIMARY DATA WAS COLLECTED VIA AN ONLINE SURVEY OF COMMUNITY HEALTHCARE AND SOCIAL SERVICE PROVIDERS (E.G., PHYSICIANS, NURSES, SOCIAL WORKERS, ETC.). ADDITIONALLY, THE HEALTH SYSTEM'S CHNA RESEARCH PARTNERS CONDUCTED A TELEPHONE SURVEY, WHICH INCLUDED COMMUNITY RESIDENTS FROM EACH COUNTY IN THE PARKVIEW HEALTH SERVICE REGION. 2) SECONDARY DATA WAS GATHERED FROM CONDUENT'S HEALTHY COMMUNITIES INSTITUTE (HCI) DATABASE AND OTHER LOCAL AND NATIONAL AGENCIES. IN ADDITION TO DATA COLLECTION, PARKVIEW HEALTH SYSTEM, INC. TURNED TO THE COMMUNITY AND PARTNERING ORGANIZATIONS WHEN SELECTING AND PRIORITIZING Section C. Supplemental Information for Part V, Section B. Provide descriptions required for Part V, Section B, lines 2, 3j, 5, 6a, 6b, 7d, 11, 13b, 13h, 15e, 16j, 18e, 19e, 20a, 20b, 20c, 20d, 20e, 21c, 21d, 23, and 24. If applicable, provide separate descriptions for each hospital facility in a facility reporting group, designated by facility reporting group letter and hospital facility line number from Part V, Section A ("A, 1," "A, 4," "B, 2," "B, 3," etc.) and name of hospital facility. WABASH COUNTY'S HEALTH NEEDS. AS RECOMMENDED BY THE INDIANA PARTNERSHIP FOR HEALTHY COMMUNITIES, A MODIFIED HANLON METHOD WAS USED TO PRIORITIZE HEALTH CONCERNS FOR PARKVIEW WABASH HOSPITAL. THIS METHOD, ALSO KNOWN AS THE BASIC PRIORITY RATING SYSTEM (BPRS) 2.0, IS RECOMMENDED BY THE NATIONAL ASSOCIATION OF COUNTY AND CITY HEALTH OFFICIALS (NACCHO) FOR PRIORITIZING COMMUNITY HEALTH NEEDS (GUIDE-TO-PRIORITIZATION-TECHNIQUES.PDF, N.D.). ALTHOUGH COMPLEX TO IMPLEMENT, IT IS USEFUL WHEN THE DESIRED OUTCOME IS AN OBJECTIVELY SELECTED LIST. EXPLICIT IDENTIFICATION OF FACTORS MUST BE CONSIDERED TO SET PRIORITIES, THUS ENABLING A TRANSPARENT AND REPLICABLE PROCESS. PRIORITY SCORES ARE CALCULATED BASED ON THE SIZE OF THE HEALTH PROBLEM, SERIOUSNESS OF THE HEALTH PROBLEM AND THE AVAILABILITY
OF EFFECTIVE HEALTH INTERVENTIONS. THE FINDINGS WERE PRESENTED AT THE DECEMBER 2019 PARKVIEW WABASH HOSPITAL, INC, BOARD MEETING. AFTER A THOROUGH REVIEW OF THE DATA AND CONSIDERABLE DISCUSSION, THE GROUP USED AN ELECTRONIC VOTING SYSTEM TO RANK THE VARIOUS HEALTH NEEDS IDENTIFIED IN THE CHNA. ULTIMATELY, THE GROUP VOTED ON SUBSTANCE USE DISORDER/MENTAL HEALTH, AS THE TOP HEALTH PRIORITY. THEY VOTED FOR OBESITY RELATED INITIATIVES AS A SECONDARY PRIORITY. PARKVIEW WABASH HOSPITAL, INC .: PART V, SECTION B, LINE 6A: THE HOSPITAL FACILITY'S CHNA WAS CONDUCTED WITH THE FOLLOWING HOSPITAL FACILITIES: Section C. Supplemental Information for Part V, Section B. Provide descriptions required for Part V, Section B, lines 2, 3j, 5, 6a, 6b, 7d, 11, 13b, 13h, 15e, 16j, 18e, 19e, 20a, 20b, 20c, 20d, 20e, 21c, 21d, 23, and 24. If applicable, provide separate descriptions for each hospital facility in a facility reporting group, designated by facility reporting group letter and hospital facility line number from Part V, Section A ("A, 1," "A, 4," "B, 2," "B, 3," etc.) and name of hospital facility. PARKVIEW HOSPITAL, INC. (EIN 35-0868085); COMMUNITY HOSPITAL OF LAGRANGE COUNTY, INC. (EIN 20-2401676); COMMUNITY HOSPITAL OF NOBLE COUNTY, INC. (EIN 35-2087092); HUNTINGTON MEMORIAL HOSPITAL, INC. (EIN 35-1970706); WHITLEY MEMORIAL HOSPITAL, INC. (EIN 35-1967665); AND ORTHOPAEDIC HOSPITAL AT PARKVIEW NORTH, LLC (EIN 26-0143823). PARKVIEW WABASH HOSPITAL, INC.: PART V, SECTION B, LINE 6B: THE HOSPITAL FACILITY'S CHNA WAS ALSO CONDUCTED WITH THE FOLLOWING ORGANIZATIONS OTHER THAN HOSPITAL FACILITIES: PARKVIEW HEALTH, INC. (EIN 35-1972384); INDIANA PARTNERSHIP FOR HEALTHY COMMUNITIES (A PARTNERSHIP BETWEEN THE INDIANA UNIVERSITY RICHARD M. FAIRBANKS SCHOOL OF PUBLIC HEALTH AND THE POLIS CENTER AT IUPUI) AND CONDUENT HEALTHY COMMUNITIES INSTITUTE. PARKVIEW WABASH HOSPITAL, INC .: PART V, SECTION B, LINE 11: DESCRIBE HOW THE HOSPITAL FACILITY IS ADDRESSING THE SIGNIFICANT NEEDS IDENTIFIED IN ITS MOST RECENTLY CONDUCTED CHNA AND ANY SUCH NEEDS THAT ARE NOT BEING ADDRESSED TOGETHER WITH THE REASONS WHY SUCH NEEDS ARE NOT BEING ADDRESSED: SIGNIFICANT HEALTH NEEDS BEING ADDRESSED: Section C. Supplemental Information for Part V, Section B. Provide descriptions required for Part V, Section B, lines 2, 3j, 5, 6a, 6b, 7d, 11, 13b, 13h, 15e, 16j, 18e, 19e, 20a, 20b, 20c, 20d, 20e, 21c, 21d, 23, and 24. If applicable, provide separate descriptions for each hospital facility in a facility reporting group, designated by facility reporting group letter and hospital facility line number from Part V, Section A ("A, 1," "A, 4," "B, 2," "B, 3," etc.) and name of hospital facility. PARKVIEW WABASH HOSPITAL WILL CONTINUE PROGRAMS ESTABLISHED TO ADDRESS OBESITY IN WABASH COUNTY. ACTIONS TO ADDRESS THE ISSUE OF OBESITY CENTER AROUND PROGRAMS THAT ENGAGE CHILDREN AND FAMILIES AND INCLUDE THE FOLLOWING PROGRAMS: - INCORPORATED A NEARLY HALF MILE WALKING PATH AROUND THE POND ON OUR NEW CAMPUS TO PROMOTE PHYSICAL ACTIVITY. PARTNERED WITH THE CITY OF WABASH TO CREATE SIDEWALKS ON WABASH STREET THAT LEAD TO THE WALKING PATH AND IMPROVE THE WALKABILITY OF THE NORTH END OF TOWN. ### MATERNAL/CHILD HEALTH - - THOUGH SUSPENDED IN EARLY 2020, PARKVIEW WABASH HOSPITAL, INC., OFFERED PROGRAMS DESIGNED TO REDUCE RISKS AND INCREASE HEALTHY BEHAVIORS AMONG PREGNANT WOMEN VIA A PART-TIME LACTATION CONSULTANT AND BIRTH PLANNER JUNE THROUGH DECEMBER. ALL CLASSES ARE OPEN TO THE PUBLIC. - SPONSORED A HAND-WASHING BOOTH AT THE ANNUAL KINDERGARTEN ROUND-UP. TAUGHT MORE THAN 150 CHILDREN AND THEIR FAMILIES THE PROPER WAY TO WASH THEIR HANDS. - SUPPORTED BABE OF WABASH COUNTY AS THEY OPENED A NEW FACILITY. BABE IS AN INCENTIVE-BASED PROGRAM THAT PROMOTES GOOD HEALTH, EDUCATION AND CONNECTION FOR PARENTS OF CHILDREN AGES BIRTH TO 5 YEARS OLD. DR. RAFAEL NUNEZ, PWB PEDIATRICIAN, AND DR. JOHNATHAN LARSEN, PWB OB-GYN, ARE BOTH PARTNERS OF THE PROGRAM. Section C. Supplemental Information for Part V, Section B. Provide descriptions required for Part V, Section B, lines 2, 3j, 5, 6a, 6b, 7d, 11, 13b, 13h, 15e, 16j, 18e, 19e, 20a, 20b, 20c, 20d, 20e, 21c, 21d, 23, and 24. If applicable, provide separate descriptions for each hospital facility in a facility reporting group, designated by facility reporting group letter and hospital facility line number from Part V, Section A ("A, 1," "A, 4," "B, 2," "B, 3," etc.) and name of hospital facility. TOBACCO USE - THE TOBACCO FREE COALITION IS THE LEAD ORGANIZATION IN WABASH COUNTY RELATED TO TOBACCO FREE EFFORTS. THE COALITION PROVIDES INFORMATION ON RESOURCES ABOUT LOCAL SMOKING CESSATION PROGRAMS AND ADVOCATES FOR NO-SMOKING PUBLIC POLICY. PARKVIEW WABASH HOSPITAL IS REPRESENTED ON THEIR COALITION BOARD AND ALSO FUNDS THEIR "DON'T START SMOKING" PROGRAM FOR ALL 2ND AND 5TH GRADERS IN THE COUNTY. CLASSES WERE HALTED AT THE END OF THE SCHOOL YEAR IN 2020, DUE TO COVID. HOWEVER, THE ORGANIZATION CAME BACK STRONG IN THE FALL OF 2020 AND HELD CLASSES EITHER OUTDOORS OR VIRTUALLY. THEY NOT ONLY CONNECTED WITH NEW STUDENTS, BUT THOSE THEM MISSED IN THE SPRING. THE HOSPITAL ALSO SUPPORTS THEIR BABY AND ME TOBACCO FREE PROGRAM THROUGH A CHI GRANT. IT IS AN INCENTIVE-BASED PROGRAM THAT HELPS EXPECTANT MOMS, AND THEIR PARTNERS, TO QUIT SMOKING. - THE HOSPITAL IS ALSO A TOBACCO FREE CAMPUS. DIABETES, CARDIOVASCULAR DISEASE AND CANCER - WHILE PARKVIEW WABASH HOSPITAL, INC. DID NOT SELECT THESE CHRONIC DISEASES AS TOP HEALTH PRIORITIES, OUR REGISTERED DIETITIAN IS ALSO A CERTIFIED DIABETIC EDUCATOR. SHE WORKS WITH PATIENTS ON A ONE-ON-ONE BASIS THROUGH PHYSICIAN REFERRAL AND INPATIENT CONSULTS. DRUGS/ALCOHOL ABUSE AND ADDICTION - THIS IS NOW THE TOP PRIORITY FOR PARKVIEW WABASH HOSPITAL, INC., AS IDENTIFIED BY THE CHNA. WABASH COUNTY FORMED A DRUG STEERING COMMITTEE IN JULY 2017. PARKVIEW WABASH HOSPITAL, INC. PRESIDENT MARILYN CUSTER-MITCHELL HELPS TO FACILITATE THE MONTHLY Section C. Supplemental Information for Part V, Section B. Provide descriptions required for Part V, Section B, lines 2, 3j, 5, 6a, 6b, 7d, 11, 13b, 13h, 15e, 16j, 18e, 19e, 20a, 20b, 20c, 20d, 20e, 21c, 21d, 23, and 24. If applicable, provide separate descriptions for each hospital facility in a facility reporting group, designated by facility reporting group letter and hospital facility line number from Part V, Section A ("A, 1," "B, 2," "B, 3," etc.) and name of hospital facility. OPENED MEDICATION ASSISTED TREATMENT AND INTENSIVE OUTPATIENT THERAPY PROGRAMS. SEXUALLY TRANSMITTED DISEASES (STDS) - THE WABASH COUNTY HEALTH DEPARTMENT IS THE MAIN RESOURCE IN OUR COUNTY FOR INDIVIDUALS WITH THESE NEEDS. CHRONIC KIDNEY DISEASE - PARKVIEW WABASH HOSPITAL, INC. HAS DONE RESEARCH OVER THE YEARS ON THE NEED FOR ADDITIONAL RESOURCES IN THIS AREA. FOR INSTANCE, ALL THREE NATIONAL COMPANIES WHO PROVIDE DIALYSIS HAVE CONDUCTED EVALUATIONS OF THE NEED WITHIN WABASH COUNTY AND DETERMINED IT WAS NOT BENEFICIAL TO BRING DIALYSIS TO WABASH COUNTY. THERE ARE COMPANIES THAT PROVIDE THE SERVICE IN THE COUNTIES NEIGHBORING WABASH. PARKVIEW WABASH HOSPITAL, INC. MET WITH THE LOCAL PUBLIC TRANSIT PROVIDER AND THEY AGREED TO RELAX THEIR "IN-COUNTY" RULE TO TRANSPORT RESIDENTS IN NEED OF MEDICAL CARE IN A NEIGHBORING COUNTY. ASTHMA - WHILE ASTHMA WAS NOT SELECTED AS A TOP HEALTH PRIORITY, 85 HOPE, THE LOCAL FREE CLINIC, PROVIDES ASTHMA EDUCATION TO ITS PATIENTS. THE PROGRAM INCLUDES EDUCATION, INFORMATION, AND STRATEGIES FOR FOLLOW-UP CARE THAT ARE BOTH INEXPENSIVE AND EFFECTIVE. AGING - WABASH COUNTY OFFERS A VIBRANT AND ACTIVE SENIOR CENTER. THE DALLAS WINCHESTER SENIOR CENTER OFFERS MEALS MONDAY THROUGH FRIDAY, PRESCRIPTION ASSISTANCE, A FOOD PANTRY, PUBLIC TRANSPORTATION, SOCIAL EVENTS, PHYSICAL ACTIVITIES AND CONNECTIONS TO RESOURCES THAT BENEFIT SENIORS IN OUR COMMUNITY. Section C. Supplemental Information for Part V, Section B. Provide descriptions required for Part V, Section B, lines 2, 3j, 5, 6a, 6b, 7d, 11, 13b, 13h, 15e, 16j, 18e, 19e, 20a, 20b, 20c, 20d, 20e, 21c, 21d, 23, and 24. If applicable, provide separate descriptions for each hospital facility in a facility reporting group, designated by facility reporting group letter and hospital facility line number from Part V, Section A ("A, 1," "A, 4," "B, 2," "B, 3," etc.) and name of hospital facility. MENTAL HEALTH - AREA RESIDENTS HAVE ACCESS TO A NUMBER OF RESOURCES IN THE COMMUNITY. THE BOWEN CENTER, FRIENDS COUNSELING CENTER AND MENTAL HEALTH AMERICA OF WABASH COUNTY EACH SERVE PEOPLE OF ALL AGES. THE LIFEBRIDGE SENIOR INTENSIVE OUTPATIENT PROGRAM IS A SPECIALTY MENTAL/BEHAVIORAL PROGRAM DESIGNED TO MEET THE NEEDS OF OLDER ADULTS FOCUSING ON PROVIDING INTENSIVE INDIVIDUAL, FAMILY AND /OR GROUP SERVICES. EACH OF THE INDIVIDUALS ENROLLED IN THE LIFEBRIDGE PROGRAM ATTEND MONTHLY APPOINTMENTS WITH MEDICAL DIRECTOR/PSYCHIATRIST FOR MEDICATION MANAGEMENT AND TREATMENT PLANNING. AT EACH VISIT, INDIVIDUALS ARE SCREENED BY NURSING STAFF FOR VITALS, MEDICATION RECONCILIATION AND ANY MEDICAL CONCERNS ARE IMMEDIATELY COMMUNICATED TO THE INDIVIDUAL'S PRIMARY CARE PHYSICIAN. FAMILY AND SIGNIFICANT OTHERS ARE ENCOURAGED TO PARTICIPATE IN THE TREATMENT PROCESS. LIFEBRIDGE PROVIDES A COHESIVE TREATMENT TEAM TO INCREASE INDIVIDUAL'S MENTAL HEALTH AND PHYSICAL WELL-BEING. PARKVIEW WABASH HOSPITAL, INC. PART V, LINE 16A, FAP WEBSITE: HTTPS://WWW.PARKVIEW.COM/PATIENTS-VISITORS/FINANCIAL-ASSISTANCE PARKVIEW WABASH HOSPITAL, INC. PART V, LINE 16B, FAP APPLICATION WEBSITE: HTTPS://WWW.PARKVIEW.COM/PATIENTS-VISITORS/FINANCIAL-ASSISTANCE | Part V Facility Information (continued) |
--| | Section C. Supplemental Information for Part V, Section B. Provide descriptions required for Part V, Section B, lines 2, 3j, 5, 6a, 6b, 7d, 11, 13b, 13h, 15e, 16j, 18e, 19e, 20a, 20b, 20c, 20d, 20e, 21c, 21d, 23, and 24. If applicable, provide separate descriptions for each hospital facility in a facility reporting group, designated by facility reporting group letter and hospital facility line number from Part V, Section A ("A, 1," "A, 4," "B, 2," "B, 3," etc.) and name of hospital facility. | | PART V, LINE 16C, FAP PLAIN LANGUAGE SUMMARY WEBSITE: | | HTTPS://WWW.PARKVIEW.COM/PATIENTS-VISITORS/FINANCIAL-ASSISTANCE | | | | | | PART V, SECTION B, LINE 3E: | | THE SIGNIFICANT HEALTH NEEDS ARE A PRIORITIZED DESCRIPTION OF THE | | SIGNIFICANT HEALTH NEEDS OF THE COMMUNITY AND IDENTIFIED THROUGH THE | | CHNA. | O 4! D O 4! I | H IAI. | The A Anna Mark I for a second | D | O' 'II- | . D | | - 14 - 1 E 1114- | |----------------------|-----------------------------|--------------------------------|------------------|--------------|--------------|------------|------------------| | Section 13 Other I | Health Care Facilities | That Are Not Licensed | Registered | or Similariv | / Kecoanizea | ลร ล หกรเ | OITAL FACILITY | | Occurred to Curici 1 | i icaitii Cai c i aciiitico | THAT ALC HOL ELECTION | , i logiotoi ca, | Or Cirrinari | ricooginzoa | 40 4 I IOO | ortar i aomity | | (list in order of size, from largest to smallest) | | |--|-----------------------------| | How many non-hospital health care facilities did the organization operate during | the tax year?5 | | Name and address | Type of Facility (describe) | | 1 AUTUMN RIDGE REHABILITATION CENTRE | | | 600 WABASH AVENUE | → | | WABASH, IN 46992 | LAB DRAW SITE | | 2 WELLBROOKE OF WABASH | | | V20 JOHN KISSINGER DRIVE | | | WABASH, IN 46992 | LAB DRAW SITE | | 3 MILLERS EAST | | | 1900 ALBER STREET | | | WABASH, IN 46992 | LAB DRAW SITE | | 4 MILLERS WEST | | | 1720 ALBER STREET | | | WABASH, IN 46992 | LAB DRAW SITE | | 5 VERNON MANOR | | | 1955 VERNON STREET | | | WABASH, IN 46992 | LAB DRAW SITE | Schedule H (Form 990) 2020 ### Part VI Supplemental Information Provide the following information. - 1 Required descriptions. Provide the descriptions required for Part I, lines 3c, 6a, and 7; Part II and Part III, lines 2, 3, 4, 8 and 9h - 2 Needs assessment. Describe how the organization assesses the health care needs of the communities it serves, in addition to any CHNAs reported in Part V, Section B. - 3 Patient education of eligibility for assistance. Describe how the organization informs and educates patients and persons who may be billed for patient care about their eligibility for assistance under federal, state, or local government programs or under the organization's financial assistance policy. - 4 Community information. Describe the community the organization serves, taking into account the geographic area and demographic constituents it serves. - **Promotion of community health.** Provide any other information important to describing how the organization's hospital facilities or other health care facilities further its exempt purpose by promoting the health of the community (e.g., open medical staff, community board, use of surplus funds, etc.). - 6 Affiliated health care system. If the organization is part of an affiliated health care system, describe the respective roles of the organization and its affiliates in promoting the health of the communities served. - 7 State filing of community benefit report. If applicable, identify all states with which the organization, or a related organization, files a community benefit report. ### PART I, LINE 3C: EQUITY IN A HOME OTHER THAN THE PATIENT OR GUARANTOR'S PRIMARY RESIDENCE. # PART I, LINE 6A: THE RELATED ENTITIES OF PARKVIEW HEALTH SYSTEM, INC. (EIN 35-1972384); PARKVIEW HOSPITAL, INC. (EIN 35-0868085); COMMUNITY HOSPITAL OF LAGRANGE COUNTY, INC. (EIN 20-2401676); COMMUNITY HOSPITAL OF NOBLE COUNTY, INC. (EIN 35-2087092); HUNTINGTON MEMORIAL HOSPITAL, INC. (EIN 35-1970706); WHITLEY MEMORIAL HOSPITAL, INC. (EIN 35-1967665) AND PARKVIEW WABASH HOSPITAL, INC. (EIN 47-1753440) PREPARED A COMBINED REPORT TO THE COMMUNITY DETAILING COMMUNITY BENEFIT PROGRAMS AND SERVICES. ## PART I, LINE 7: PART I, LINE 7A THE FINANCIAL ASSISTANCE COST REPORTED ON LINE 7A IS CALCULATED UNDER THE COST TO CHARGE RATIO METHODOLOGY. UNDER THIS METHOD, THE FINANCIAL ASSISTANCE CHARGES FOREGONE ARE MULTIPLIED BY THE RATIO OF COST TO CHARGES TO DETERMINE THE COST OF SERVICES RENDERED. PART I, LINE 7B PARKVIEW WABASH HOSPITAL, INC. ACCEPTS ALL MEDICAID, MEDICAID MANAGED CARE, AND OUT-OF-STATE MEDICAID PATIENTS WITH THE KNOWLEDGE THAT THERE MAY INTERNAL REVENUE SERVICE (IRS) REVENUE RULING 69-545 BE SHORTFALLS. IMPLIES THAT TREATING MEDICAID PATIENTS IS A COMMUNITY BENEFIT. REVENUE RULING 69-545, WHICH ESTABLISHED THE COMMUNITY BENEFIT STANDARD FOR NONPROFIT HOSPITALS, STATES THAT IF A HOSPITAL SERVES PATIENTS WITH GOVERNMENTAL HEALTH BENEFITS, INCLUDING MEDICAID, THEN THIS IS AN INDICATION THAT THE HOSPITAL OPERATES TO PROMOTE THE HEALTH OF THE COMMUNITY. THE UNREIMBURSED MEDICAID COST REPORTED ON LINE 7B IS CALCULATED UNDER THE COST TO CHARGE RATIO METHODOLOGY. UNDER THIS METHOD, THE MEDICAID CHARGES ARE MULTIPLIED BY THE RATIO OF COST TO CHARGES TO DETERMINE THE COST OF MEDICAID SERVICES RENDERED. THEN, THE COST OF MEDICAID SERVICES RENDERED IS DEDUCTED FROM THE REIMBURSEMENT RECEIVED FOR MEDICAID PATIENTS TO ARRIVE AT A GAIN/(LOSS) RELATIVE TO THESE PATIENTS. PART I, LINE 7C PARKVIEW WABASH HOSPITAL, INC. ACCEPTS ALL CERTAIN MEANS-TESTED PATIENTS FROM THE HEALTHY INDIANA PLAN (HIP) WITH THE KNOWLEDGE THAT THERE MAY BE SHORTFALLS. INTERNAL REVENUE SERVICE (IRS) REVENUE RULING 69-545 IMPLIES THAT TREATING MEANS-TESTED PATIENTS IS A COMMUNITY BENEFIT. IRS REVENUE RULING 69-545, WHICH ESTABLISHED THE COMMUNITY BENEFIT STANDARD FOR NONPROFIT HOSPITALS, STATES THAT IF A HOSPITAL SERVES PATIENTS WITH GOVERNMENTAL HEALTH BENEFITS, INCLUDING HIP, THEN THIS IS AN INDICATION THAT THE HOSPITAL OPERATES TO PROMOTE THE HEALTH OF THE COMMUNITY. THE UNREIMBURSED HIP COST REPORTED ON LINE 7C IS CALCULATED UNDER THE COST TO CHARGE RATIO METHODOLOGY. UNDER THIS METHOD, THE HIP CHARGES ARE MULTIPLIED BY THE RATIO OF COST TO CHARGES TO DETERMINE THE COST OF HIP SERVICES RENDERED. THEN, THE COST OF HIP SERVICES RENDERED IS DEDUCTED FROM THE REIMBURSEMENT RECEIVED FOR HIP PATIENTS TO ARRIVE AT A GAIN/(LOSS) RELATIVE TO THESE PATIENTS. PART I, LINE 7E AMOUNTS PRESENTED ARE BASED ON ACTUAL SPEND FOR THOSE SERVICES AND BENEFITS PROVIDED DEEMED TO IMPROVE THE HEALTH OF THE COMMUNITIES IN WHICH WE SERVE AND CONFORM WITH THE MISSION OF OUR EXEMPT PURPOSE. PART I, LINE 7I IN KEEPING WITH OUR MISSION AND COMMITMENT TO THE COMMUNITIES IN WHICH WE SERVE, PARKVIEW WABASH HOSPITAL, INC. CONTINUES ITS TRADITION OF CONTRIBUTING TO NUMEROUS ORGANIZATIONS ON BOTH AN AS-NEEDED BASIS AND NEGOTIATED BASIS. AMOUNTS PRESENTED REPRESENT ACTUAL SPEND TO ORGANIZATIONS THROUGHOUT OUR COMMUNITIES. PART I, LN 7 COL(F): PERCENT OF TOTAL EXPENSE PARKVIEW WABASH HOSPITAL, INC. EXCLUDED \$4,162,285 OF PH CLINICAL SUPPORT EXPENSE. PART II, COMMUNITY BUILDING ACTIVITIES: DESCRIBE HOW THE ORGANIZATION'S COMMUNITY BUILDING ACTIVITIES, AS REPORTED, PROMOTE THE HEALTH OF THE COMMUNITIES THE ORGANIZATION SERVES. PARKVIEW WABASH HOSPITAL, INC. PROVIDES SUPPORT FOR LOCAL ECONOMIC DEVELOPMENT PROGRAMS. THESE EFFORTS ARE ALIGNED WITH OF THE HEALTH SYSTEM'S STRATEGIC INVOLVEMENT IN THE NORTHEAST INDIANA REGIONAL PARTNERSHIP'S VISION 2020, A REGIONAL INITIATIVE DESIGNED TO TRANSFORM NORTHEAST INDIANA INTO A TOP GLOBAL COMPETITOR BY FOCUSING ON A COMMON MISSION TO DEVELOP, ATTRACT AND RETAIN TALENT. VISION 2020'S REGIONAL PRIORITIES ARE TIED TO EDUCATION/WORKFORCE, BUSINESS CLIMATE, ENTREPRENEURSHIP, INFRASTRUCTURE AND QUALITY OF LIFE FOR THE ELEVEN-COUNTY REGION IN NORTHEAST INDIANA. PROMOTION OF ECONOMIC DEVELOPMENT IN WABASH COUNTY IS A PART OF A COLLECTIVE PLAN TO IMPROVE THE QUALITY OF LIFE AND ULTIMATELY THE OVERALL HEALTH AND WELL-BEING OF THE COMMUNITY. PARKVIEW WABASH HOSPITAL, INC. WORKS CLOSELY WITH GROW WABASH COUNTY, THE COUNTY'S ECONOMIC DEVELOPMENT ORGANIZATION AND THE CITY OF WABASH. PWB PRESIDENT SERVES ON THE BOARD FOR GROW WABASH COUNTY AND IS INVOLVED IN COMMUNITY MEETINGS THAT DISCUSS THE OUTLOOK, FUTURE AND PLAN FOR A VIBRANT CITY. PARKVIEW WABASH HOSPITAL, INC. ALSO SUPPORTS PHYSICIAN RECRUITMENT ACTIVITIES TO ASSIST IN TIMELY RESPONSE TO PATIENT CARE NEEDS IN THE COMMUNITY. THESE RECRUITMENT ACTIVITIES ARE BASED ON RESULTS OF A PERIODIC PHYSICIAN NEEDS ASSESSMENT. PARKVIEW WABASH HOSPITAL, INC. DEVELOPED A PHYSICIAN RECRUITMENT PLAN TO ADDRESS POTENTIAL GAPS IN PATIENT COVERAGE. A FAMILY PRACTICE PHYSICIAN AND PEDIATRICIAN WERE SUCCESSFULLY RECRUITED IN 2020. PARKVIEW WABASH HOSPITAL, INC. STRIVES TO BRING THE BEST INTEGRATED, QUALITY, AND COST-EFFECTIVE CARE AND INNOVATIVE TECHNOLOGY TO OUR COMMUNITIES. IN DOING SO, WE FOCUS OUR EFFORTS ON RECRUITING AN EXCEPTIONAL TEAM OF PHYSICIANS. EVERY MEMBER OF PARKVIEW WABASH HOSPITAL, INC.'S HEALTHCARE TEAM IS RESPONSIBLE FOR NURTURING AN ENVIRONMENT OF EXCELLENCE AS THE BEST PLACE FOR CO-WORKERS
TO WORK, PHYSICIANS TO PRACTICE MEDICINE, AND PATIENTS TO RECEIVE CARE. WE ARE COMMITTED TO PROVIDING AN EXCELLENT EXPERIENCE TO ALL PEOPLE. WE KNOW HOW IMPORTANT CLINICAL, SERVICE AND OPERATIONAL EXCELLENCE IS TO THE SUCCESS OF PARKVIEW WABASH HOSPITAL, INC., AND WE RECOGNIZE HOW IMPORTANT OUR SUCCESS IS TO THE COMMUNITY. ### PART III, LINE 2: FOR FINANCIAL STATEMENT PURPOSES, THE ORGANIZATION HAS ADOPTED ACCOUNTING STANDARDS UPDATE NO. 2014-09 (TOPIC 606). IMPLICIT PRICE CONCESSIONS INCLUDES BAD DEBTS. THEREFORE, BAD DEBTS ARE INCLUDED IN NET PATIENT REVENUE IN ACCORDANCE WITH HEALTHCARE FINANCIAL MANAGEMENT ASSOCIATION STATEMENT NO. 15 AND BAD DEBT EXPENSE IS NOT SEPARATELY REPORTED AS AN EXPENSE. THE AMOUNT REPORTED ON PART III, LINE 3 IS THE ESTIMATED COST OF BAD DEBT ATTRIBUTABLE TO PATIENTS ELIGIBLE UNDER PARKVIEW HEALTH SYSTEM'S FINANCIAL ASSISTANCE POLICY ON A GROSS BASIS. ### PART III, LINE 3: COSTING METHODOLOGY USED: UNCOLLECTIBLE PATIENT ACCOUNTS ARE CHARGED AGAINST THE PROVISION FOR BAD DEBT IN ACCORDANCE WITH THE POLICIES OF PARKVIEW WABASH HOSPITAL, INC. HOWEVER, DURING THE COLLECTION PROCESS THERE IS A CONTINUOUS EFFORT TO DETERMINE IF THE PATIENT QUALIFIES FOR FINANCIAL ASSISTANCE. THEREFORE, ONCE AN UNCOLLECTIBLE ACCOUNT HAS BEEN CHARGED OFF AND IT IS DETERMINED THROUGH THE COLLECTION PROCESS THAT THE PATIENT QUALIFIES FOR FINANCIAL ASSISTANCE, THE UNCOLLECTIBLE ACCOUNT IS RECLASSIFIED TO CHARITY CARE AND ALL COLLECTION EFFORTS CEASE. PATIENTS ARE ELIGIBLE TO APPLY FOR FINANCIAL ASSISTANCE AT ANY TIME DURING THE APPLICATION PERIOD, INCLUDING PATIENTS WHOSE ACCOUNTS HAVE BEEN PLACED WITH A COLLECTION AGENCY. THE AMOUNT REFLECTED ON LINE 3 WAS CALCULATED BY TOTALING THE ACCOUNTS PREVIOUSLY WRITTEN OFF TO BAD DEBT AND PLACED WITH A COLLECTION AGENCY, BUT SUBSEQUENTLY RECLASSIFIED AS CHARITY CARE DURING THE TAX YEAR. THE ACCOUNTS WERE RECLASSIFIED AS CHARITY CARE DUE TO THE FACT THAT PATIENTS APPLIED FOR, AND WERE APPROVED FOR, FINANCIAL ASSISTANCE AFTER THE ACCOUNTS WERE PLACED WITH A BAD DEBT AGENCY. PART III, LINE 4: BAD DEBT EXPENSE - PARKVIEW HEALTH SYSTEM, INC. AND SUBSIDIARIES - NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS TEXT OF THE FOOTNOTE TO THE ORGANIZATION'S FINANCIAL STATEMENTS THAT DESCRIBES BAD DEBT EXPENSE OR THE PAGE NUMBER ON WHICH THIS FOOTNOTE IS CONTAINED IN THE ATTACHED FINANCIAL STATEMENTS: PAGES 13 AND 24 - 27 OF ATTACHED FINANCIAL STATEMENTS. PART III, LINE 8: COMMUNITY BENEFIT & METHODOLOGY FOR DETERMINING MEDICARE COSTS SUBSTANTIAL SHORTFALLS TYPICALLY ARISE FROM PAYMENTS THAT ARE LESS THAN THE COST TO PROVIDE THE CARE OR SERVICES AND DO NOT INCLUDE ANY AMOUNTS RELATING TO INEFFICIENT OR POOR MANAGEMENT. PARKVIEW WABASH HOSPITAL, INC. ACCEPTS ALL MEDICARE PATIENTS, AS REFLECTED ON THE YEAR-END MEDICARE COST REPORT, WITH THE KNOWLEDGE THAT THERE MAY BE SHORTFALLS. INTERNAL REVENUE SERVICE (IRS) REVENUE RULING 69-545 IMPLIES THAT TREATING MEDICARE PATIENTS IS A COMMUNITY BENEFIT. IRS REVENUE RULING 69-545, WHICH ESTABLISHED THE COMMUNITY BENEFIT STANDARD FOR NONPROFIT HOSPITALS, STATES THAT IF A HOSPITAL SERVES PATIENTS WITH GOVERNMENTAL HEALTH BENEFITS, INCLUDING MEDICARE, THEN THIS IS AN INDICATION THAT THE HOSPITAL OPERATES TO PROMOTE THE HEALTH OF THE COMMUNITY. HOWEVER, MEDICARE PAYMENTS REPRESENT A PROXY OF COST CALLED THE "UPPER PAYMENT LIMIT." HISTORICALLY BEEN ASSUMED THAT UPPER PAYMENT LIMIT PAYMENTS DO NOT GENERATE A SHORTFALL. AS A RESULT, PARKVIEW WABASH HOSPITAL, INC. HAS TAKEN THE POSITION NOT TO INCLUDE THE MEDICARE SHORTFALLS OR SURPLUSES AS PART OF COMMUNITY BENEFIT. PARKVIEW WABASH HOSPITAL, INC. RECOGNIZES THAT THE SHORTFALL OR SURPLUS FROM MEDICARE DOES NOT INCLUDE THE COSTS AND REVENUES ASSOCIATED WITH MEDICARE ADVANTAGE PATIENTS. AS SUCH, THE TOTAL SHORTFALL OR SURPLUS OF MEDICARE IS UNDERSTATED DUE TO THE COSTS AND REVENUES ASSOCIATED WITH MEDICARE ADVANTAGE PATIENTS NOT BEING INCLUDED IN THE COMMUNITY BENEFIT DETERMINATION. ### PART III, LINE 9B: IF THE PATIENT CANNOT PAY IN FULL, THE OPTION OF A LOW INTEREST LOAN IS AVAILABLE WITH THE SAME DISCOUNT OFFERED FOR CASH PAYMENTS AS LONG AS THE LOAN IS ARRANGED WITHIN 30 DAYS OF THE FIRST GUARANTOR STATEMENT. IF THE PATIENT DEFAULTS ON THE LOAN, THE DISCOUNT WILL BE REVERSED AND THE PATIENT'S ACCOUNT WILL BE PLACED IN A COLLECTION AGENCY. INTEREST-FREE PAYMENTS WITH PAY-OUT NOT TO EXCEED THIRTY-SIX (36) MONTHS ARE AVAILABLE. THE MINIMUM MONTHLY PAYMENT IS \$25. FINANCIAL ASSISTANCE MAY BE AVAILABLE FOR THOSE PATIENTS WHO CANNOT PAY THEIR BILL. THOSE OPTIONS ARE GOVERNMENTAL ASSISTANCE OR FREE CARE THROUGH THE HOSPITAL FINANCIAL ASSISTANCE PROGRAM. THE HEALTH SYSTEM FINANCIAL ASSISTANCE POLICY IS AVAILABLE ON PARKVIEW.COM OR BY VISITING ANY HOSPITAL CASHIER OFFICE OR BY CALLING PATIENT ACCOUNTING AT 260.266.6700 OR TOLL FREE 855.814.0012. A PATIENT MAY APPLY FOR FINANCIAL ASSISTANCE ANYTIME DURING THE APPLICATION PERIOD. FAILURE TO MAKE ARRANGEMENTS AS LISTED ABOVE OR FAILURE TO APPLY FOR AND RECEIVE APPROVAL UNDER THE FINANCIAL ASSISTANCE POLICY MAY RESULT IN THE ACCOUNT BEING PLACED IN A COLLECTION AGENCY DUE TO NON-PAYMENT. THE COLLECTION AGENCY MAY REPORT THE ACCOUNT TO ONE OR ALL THREE CREDIT REPORTING AGENCIES WHICH MAY ULTIMATELY ADVERSELY AFFECT THE PATIENT'S CREDIT SCORE. ADDITIONALLY, THE COLLECTION AGENCY MAY SUE AND OBTAIN A JUDGMENT AGAINST THE PATIENT FOR NON-PAYMENT. THESE ACTIONS WILL NOT OCCUR UNTIL 120 DAYS AFTER THE PATIENT IS SENT THEIR FIRST FOLLOW-UP STATEMENT INDICATING THE AMOUNT THEY OWE. A PATIENT MAY APPLY FOR FINANCIAL ASSISTANCE AT ANY TIME DURING THE APPLICATION PERIOD, EVEN THOUGH THEY HAVE BEEN PLACED WITH A COLLECTION AGENCY. IF THE PATIENT WAS SENT THEIR FIRST NOTICE ON THE ACCOUNT FOR WHICH THEY ARE APPLYING FOR FREE CARE BETWEEN 120 DAYS AND THE END OF THE APPLICATION PERIOD, THE ACTIONS ABOVE WILL BE SUSPENDED UNTIL THE FREE CARE APPLICATION ELIGIBILITY IS DETERMINED. PART VI, LINE 2: DESCRIBE HOW THE ORGANIZATION ASSESSES THE HEALTH CARE NEEDS OF THE COMMUNITIES IT SERVES, IN ADDITION TO ANY CHNAS REPORTED IN PART V, SECTION B. IN ADDITION TO COMPLETING A COMMUNITY HEALTH NEEDS ASSESSMENT ON A TRIENNIAL BASIS, PARKVIEW HEALTH SYSTEM, INC. INCLUDING PARKVIEW WABASH HOSPITAL, INC. ASSESSES THE HEALTH CARE NEEDS OF THE COMMUNITY IT SERVES THROUGH PRIMARY AND SECONDARY DATA ANALYSIS, WORKING WITH THE ORGANIZATION'S COMMUNITY PARTNERS, AND ITS FRONTLINE STAFF. - DATA COLLECTION FROM COMMUNITY HEALTH WORKERS - HCI SECONDARY DATA - MEETING WITH COMMUNITY PARTNERS - OBSERVATIONS FROM FRONTLINE STAFF WORKING WITH VULNERABLE POPULATIONS - REVIEW OF CHNA CONDUCTED BY LOCAL ORGANIZATIONS HOSPITAL REPRESENTATIVES MAINTAIN ON-GOING RELATIONSHIPS THROUGHOUT THE COMMUNITY AND MEET REGULARLY WITH ORGANIZATIONS THAT SHARE THE MISSION OF IMPROVING THE HEALTH AND INSPIRING THE WELL-BEING OF THE COMMUNITY WE SERVE. PART VI, LINE 3: DESCRIBE HOW THE ORGANIZATION INFORMS AND EDUCATES PATIENTS AND PERSONS WHO MAY BE BILLED FOR PATIENT CARE ABOUT THEIR ELIGIBILITY FOR ASSISTANCE UNDER FEDERAL, STATE OR LOCAL GOVERNMENT PROGRAMS OR UNDER THE ORGANIZATION'S FINANCIAL ASSISTANCE POLICY. SIGNAGE AND BROCHURES ARE POSTED AND AVAILABLE AT ALL HOSPITAL POINTS OF REGISTRATION AND IN THE EMERGENCY DEPARTMENT. PATIENTS ARE OFFERED PLAIN LANGUAGE SUMMARIES OF THE FINANCIAL ASSISTANCE POLICY DURING THE REGISTRATION PROCESS AND IN EACH FOLLOW UP STATEMENT SENT TO THE PATIENT. PATIENT STATEMENTS WILL INDICATE HOW A PATIENT CAN OBTAIN FINANCIAL ASSISTANCE APPLICATIONS AND WHO THEY CAN CONTACT FOR ASSISTANCE. PART VI, LINE 4: DESCRIBE THE COMMUNITY THE ORGANIZATION SERVES, TAKING INTO ACCOUNT THE GEOGRAPHIC AREA AND DEMOGRAPHIC CONSTITUENTS IT SERVES. THE ONLY HOSPITAL IN WABASH COUNTY, PARKVIEW WABASH HOSPITAL, INC., PRIMARILY SERVES THE COMMUNITIES OF WABASH, NORTH MANCHESTER, ROANN, URBANA, LAGRO, AND LAFONTAINE. TO A LESSER EXTENT, THE HOSPITAL ALSO SERVES COMMUNITIES IN SURROUNDING COUNTIES. ACCORDING TO DATA USA, 2019 DATA SHOWS WABASH COUNTY HAS APPROXIMATELY 31,389 RESIDENTS, WITH 94.3% BEING CAUCASIAN AND A MEDIAN AGE OF 42.3. THE COUNTY'S UNEMPLOYMENT RATE IS 6.96%. THE MEDIAN HOUSEHOLD INCOME IN WABASH COUNTY IS \$54,259, WITH A POVERTY RATE OF 11.5%. PARKVIEW WABASH HOSPITAL, INC., IS THE 5TH LARGEST EMPLOYER IN THE COUNTY. THE MAKE-UP OF EMPLOYERS IN THE COUNTY IS LARGELY MANUFACTURING, FOLLOWED BY EDUCATION AND HEALTHCARE. PART VI, LINE 5: PROVIDE ANY OTHER INFORMATION IMPORTANT TO DESCRIBING HOW THE ORGANIZATION'S HOSPITAL FACILITIES OR OTHER HEALTH CARE FACILITIES FURTHER ITS EXEMPT PURPOSE BY PROMOTING THE HEALTH OF THE COMMUNITY (EG OPEN MEDICAL STAFF, COMMUNITY BOARD, USE OF SURPLUS FUNDS, ETC.) THE MAJORITY OF THE PARKVIEW WABASH HOSPITAL, INC. BOARD OF DIRECTORS IS COMPRISED OF INDEPENDENT COMMUNITY MEMBERS WHO RESIDE IN THE HOSPITAL'S PRIMARY SERVICE AREA. THE HOSPITAL ALSO EXTENDS MEDICAL STAFF PRIVILEGES TO ALL QUALIFIED PHYSICIANS IN THE COMMUNITY. PEOPLE IN OUR SERVICE AREA COMMUNITY HAVE ACCESS TO CARE 24 HOURS A DAY, 365 DAYS A YEAR THROUGH PARKVIEW WABASH HOSPITAL, INC.'S EMERGENCY DEPARTMENT (ED). THE ED IS STAFFED WITH BOARD-CERTIFIED EMERGENCY CARE PHYSICIANS, PHYSICIANS ASSISTANTS AND A NURSING STAFF THAT IS TRAINED AND EXPERIENCED IN EMERGENCY CARE. ADDITIONALLY, THE HOSPITAL OFFERS FIRSTCARE, A WALK-IN CLINIC OPEN FROM 8 A.M. TO 8 P.M. MONDAY THROUGH FRIDAY AND 8 A.M. TO 2 P.M. ON SATURDAYS AND SUNDAYS. OUR CARE IS NOT LIMITED TO THE WALLS OF OUR BUILDING. PARKVIEW WABASH HOSPITAL, INC., OFFERS A WIDE BREADTH OF SERVICES TO ITS RURAL COMMUNITY. A FEW HIGHLIGHTS INCLUDE: --ONCOLOGY - THE PARKVIEW WABASH HOSPITAL, INC.'S, ONCOLOGY PROGRAM OFFERS CANCER PATIENTS ADVANCED CHEMOTHERAPY TREATMENT CLOSE TO HOME. LAST YEAR, WE ADMINISTERED SEVERAL THOUSAND INFUSION TREATMENTS TO INCLUDE CHEMOTHERAPY, INJECTIONS, IV PUSHES, LEVEL PORT FLUSHES AND COMPLEX REGIMES. ADDITIONALLY, THE DEPARTMENT ENCOURAGES SUPPORT BEYOND TREATMENT BY PROVIDING FREE SCREENINGS AND CLINICAL
TRIALS. --SURGERY - OUR MEDICAL STAFF OFFERS NOTHING LESS THAN INNOVATIVE AND INDIVIDUALIZED SURGERY OPTIONS THAT ARE RESPONSIVE TO OUR PATIENTS' NEEDS. AT PARKVIEW WABASH HOSPITAL, INC., WE'RE PROUD TO OFFER AN INCREASING NUMBER OF MINIMALLY INVASIVE OPTIONS, WHICH TYPICALLY RESULT IN LESS PAIN, A SHORTER HOSPITAL STAY AND FASTER RECOVERY. SURGICAL SPECIALTIES INCLUDE: ORTHOPEDIC, GENERAL SURGERY, COLO-RECTAL, UROLOGY, GYNECOLOGY, AND PODIATRY. --PHYSICAL, OCCUPATIONAL, SPEECH AND SPORTS MEDICINE - THE REHAB PLACE OF PARKVIEW WABASH HOSPITAL, INC., IS AN EXCELLENT RESOURCE FOR REHABILITATION, INCLUDING PHYSICAL, OCCUPATIONAL, AND SPEECH THERAPY. WE HAVE A TEAM OF HIGHLY-SKILLED HEALTHCARE PROFESSIONALS WHO ARE COMMITTED TO EXCELLENCE AND SERVICE. WE HAVE THE BENEFIT OF EXPERIENCE AND EQUIPMENT THAT RIVALS ANY FACILITY IN THE STATE, TO INCLUDE AQUATIC THERAPY. OUR THERAPY DEPARTMENT IS LOCATED AT OUR LOCAL YMCA. THE PROXIMITY TO THE Y IS A GREAT PARTNERSHIP THAT ALLOWS OUR THERAPISTS TO ENCOURAGE PATIENTS TO CONTINUE THEIR EXERCISE ROUTINES ONCE DISCHARGED FROM OUR CARE. PARKVIEW WABASH HOSPITAL, INC., IS ACTIVE IN THE COMMUNITY WITH A VARIETY OF PARTNERSHIPS TO INCLUDE: --WABASH COUNTY DRUG STEERING COMMITTEE - COMPRISED OF LOCAL LAW ENFORCEMENT, COURT OFFICIALS, BOWEN CENTER STAFF AND OTHERS, THE DRUG STEERING COMMITTEE WORKS TOGETHER TO ADDRESS THE DRUG PROBLEM IN WABASH COUNTY. PARKVIEW WABASH HOSPITAL, INC., PRESIDENT SERVES AS THE CHAIR OF THE COMMITTEE. THE COMMITTEE IS CURRENTLY LOOKING TO OPEN A WOMEN'S RECOVERY HOME. --UNINSURED ASSISTANCE - PARKVIEW WABASH HOSPITAL, INC., ASSISTS THOSE LESS FORTUNATE BY SUPPORTING 85 HOPE, THE COUNTY'S FREE CLINIC. --ATHLETIC TRAINERS - PARKVIEW WABASH HOSPITAL, INC., EMPLOYS THREE ATHLETIC TRAINERS TO WORK IN THREE WABASH COUNTY HIGH SCHOOLS. THESE TRAINERS SPEND HOURS AT A WIDE VARIETY OF ATHLETIC EVENTS TO ASSIST IF A STUDENT ATHLETE IS INJURED DURING PLAY. THEY ARE ALSO AVAILABLE DURING AND AFTER SCHOOL HOURS FOR ATHLETES IN NEED. #### HEALTH FAIRS AND SCREENINGS: DUE TO COVID-19, PARKVIEW WABASH HOSPITAL, INC., HOSTED JUST ONE CHECK-UP DAYS IN 2020. APPROXIMATELY 75 PEOPLE ATTENDED AND RECEIVED A WIDE VARIETY OF FREE AND DISCOUNTED HEALTH SCREENINGS. COVID-19 VACCINATION CLINIC - JOINING THE CITY OF WABASH'S LEAD, PARKVIEW WABASH HOSPITAL, INC., WAS INSTRUMENTAL IN GETTING A COVID VACCINATION CLINIC UP AND RUNNING IN LATE 2020. MANY OF OUR STAFF MEMBERS GAVE SELFLESSLY OF THEIR TIME TO VOLUNTEER AT THE CLINIC. EVERY MEMBER OF THE PARKVIEW WABASH HOSPITAL, INC., HEALTHCARE TEAM, REGARDLESS OF THEIR DEPARTMENT, IS RESPONSIBLE FOR NURTURING AN ENVIRONMENT OF EXCELLENCE AS THE PLACE PATIENTS WANT TO RECEIVE CARE, PHYSICIANS WANT TO PRACTICE, AND CO-WORKERS WANT TO WORK. WE UNDERSTAND THAT BY PROVIDING EXCELLENCE IN ALL WE DO, WE NOT ONLY INSURE THE SUCCESS OF PARKVIEW WABASH HOSPITAL, INC., BUT ALSO FOR THE COMMUNITY WE SERVE. ### PART VI, LINE 6: THE RESPECTVE ROLES OF THE ORGANIZATION AND ITS AFFILIATES IN PROMOTING THE HEALTH OF THE COMMUNITIES SERVED. PARKVIEW HEALTH SYSTEM, INC. (PARKVIEW), A HEALTHCARE SYSTEM SERVING NORTHEAST INDIANA AND NORTHWEST OHIO THROUGH OUR HOSPITALS AND PHYSICIAN CLINICS, INCLUDES THE NOT-FOR-PROFIT HOSPITALS OF PARKVIEW HOSPITAL, INC.; COMMUNITY HOSPITAL OF LAGRANGE COUNTY, INC.; COMMUNITY HOSPITAL OF NOBLE COUNTY, INC.; PARKVIEW WABASH HOSPITAL, INC.; WHITLEY MEMORIAL HOSPITAL, INC.; HUNTINGTON MEMORIAL HOSPITAL, INC.; DEKALB MEMORIAL HOSPITAL, INC.; AS WELL AS 60 PERCENT OWNERSHIP IN THE JOINT VENTURE OF ORTHOPAEDIC HOSPITAL AT PARKVIEW NORTH, LLC. PARKVIEW CONTRIBUTES TO THE SUCCESS OF THE REGION BY EFFECTIVELY MANAGING ITS FACILITIES, EFFICIENTLY PROVIDING AND DELIVERING ITS SERVICES, AND SUPPORTING LOCAL BUSINESSES AND ACTIVITIES. PARKVIEW SEEKS TO CREATE ALIGNMENT OPPORTUNITIES TO DELIVER COMPREHENSIVE HIGH-QUALITY CARE THAT BENEFIT PATIENTS, PHYSICIANS, CO-WORKERS AND COMMUNITIES. EACH HOSPITAL ENTITY ENGAGES IN COMMUNITY OUTREACH CUSTOMIZED TO MEET THE UNIQUE NEEDS OF THEIR RESPECTIVE COMMUNITIES. AFFILIATE HOSPITALS WORK TOGETHER AND SHARE PROGRAMMING AND MESSAGING WHERE COMMON COMMUNITY HEALTH ISSUES ARE IDENTIFIED. FROM THE LIST OF HEALTH ISSUES IN THE SEVEN-COUNTY AREA, THE HEALTH PRIORITY OF MENTAL HEALTH/ADDICTION WAS SELECTED BY ALL AFFILIATE HOSPITALS. PARKVIEW WABASH HOSPITAL, INC., CHOSE OBESITY AS ITS SECOND PRIORITY. PARKVIEW PRIDES ITSELF IN NOT ONLY OFFERING THE HIGHEST LEVEL OF CARE TO ITS PATIENTS, BUT ALSO IN PROVIDING AN EXCELLENT WORKPLACE FOR ITS PHYSICIANS, NURSES AND STAFF. PARKVIEW'S MISSION AND VISION IS AS FOLLOWS: AS A COMMUNITY OWNED, NOT-FOR-PROFIT ORGANIZATION, PARKVIEW HEALTH IS DEDICATED TO IMPROVING YOUR HEALTH AND INSPIRING YOUR WELL-BEING BY: 1) TAILORING A PERSONALIZED HEALTH JOURNEY TO ACHIEVE YOUR UNIQUE GOALS, 2) DEMONSTRATING WORLD-CLASS TEAMWORK AS WE PARTNER WITH YOU ALONG | Part VI Supplemental Information (Continuation) | |--| | THAT JOURNEY 3) PROVIDING THE EXCELLENCE, INNOVATION AND VALUE YOU SEEK IN | | TERMS OF CONVENIENCE, COMPASSION, SERVICE, COST AND QUALITY. PARKVIEW | | BELIEVES THAT THE COMMUNITIES IT SERVES SHOULD ALL HAVE THE PEACE OF MIND | | THAT COMES WITH ACCESS TO COMPASSIONATE, HIGH-QUALITY HEALTHCARE, | | REGARDLESS OF WHETHER THE CARE IS DELIVERED IN A RURAL OR URBAN SETTING. | | | | PART VI, LINE 7, LIST OF STATES RECEIVING COMMUNITY BENEFIT REPORT: | | IN | | | | PART VI, LINE 7: | | A COPY OF FORM 990, SCHEDULE H IS FILED WITH THE INDIANA STATE | | DEPARTMENT OF HEALTH. |